

Con el propósito de realizar la autoevaluación del programa de la Maestría en Instrumentación Física, correspondiente al año 2010, se tuvieron en cuenta los factores que tienen que ver con el proceso de autoevaluación de la Institución y los programas:

MISIÓN

- Existe coherencia entre los objetivos del programa y la misión y visión de la institución, que buscan responder a las necesidades regionales y nacionales, con un perfil profesional idóneo e integral de sus egresados.
- Los componentes relacionados con la Misión Institucional y el Proyecto Institucional tienen alto grado de cumplimiento en el programa, ya que el Proyecto Educativo del Programa guarda coherencia con el Proyecto Institucional.

Oportunidad de mejora

- Mayor divulgación de la misión y objetivos de la Institución y del programa.

ESTUDIANTES

- La Universidad tiene claramente definidos los criterios de selección y admisión de estudiantes de posgrado al igual que el programa.
- A continuación se presenta la información respecto a la retención, deserción y graduados del programa:

Tiempo de duración promedio en años, por estudiante, para la obtención del grado.

Primera cohorte

	APELLIDOS	NOMBRE	CÉDULA	Trabajo de grado	Semestre Ingreso	Semestre grado	Nota	Tiempo en años
1	CARDONA TORO	JOSÉ GERARDO	10.101.370	Equipo para determinar la capacidad de trabajo físico	I-2003	I-2008	Sobresaliente	5,5
2	DAVILA BERMÚDEZ	HERBERT	7.553.376	Física computacional orientada a la física ondulatoria y principios básicos de la mecánica cuántica	I-2003	II-2010	Sobresaliente	7,5
3	MONTOYA PALACIOS	NÉSTOR FABIO	6.283.658					
4	ECHEVERRI MOLINA	CARLOS ARTURO	4.581.435	Estudio comparativo de algoritmos para la determinación sistemática del RR y del QT corregido.	I-2003	II-2007	Aprobado	5
5	GARCÍA ARIAS	JAHIR ASDRUBAL	16.215.234	Diseño e implementación de sensores en una unidad acoplada de POA-PBO.	I-2003	I-2007	Aprobado	4,5

6	HENAO GALLEGO	OSCAR ALBERTO	10.197.581	Modelo de heterogeneidades ventriculares y su influencia en la formación de arritmias: análisis teórico y simulación en eventos isquémicos	I-2003	II-2006	Sobresaliente	4
7	JARAMILLO CORREA	LUIS FERNANDO	10.263.073	Sistema autónomo de variables vitales y su interrelación	I-2003	II-2007	Sobresaliente	5
8	MARÍN RAMÍREZ	WILLIAM	10.107.299	Prototipo electrónico didáctico para el estudio del comportamiento de un móvil en un medio viscoso	I-2003	II-2009	Sobresaliente	6,5
9	ORREGO TORO	LUCIANO	4.453.974	Diseño y construcción de un sistema integrado de monitoreo de pacientes SIMP	I-2003	II-2009	Sobresaliente	6,5
10	PARRA LARA	HERNANDO	16.737.080	Diseño e implementación de procedimientos instrumentales para la calibración y pruebas de seguridad eléctrica para instrumentos electrocardiográficos	I-2003	II-2009	Aprobado	6,5
11	PEÑA ESTUPIÑAL	DIANA MILENA	24.577.618	Estudio de la respuesta de circuito RCL a diversos tipos de señal de entrada; diseñado, construido, e implementado como un equipo autónomo de uso didáctico	I-2003	II-2010	Sobresaliente	7,5
12	VARGAS JIMÉNEZ	CARLOS ALBERTO	10.281.244	Tomografía anelástica mediante ondas coda, para propósitos geotécnicos. aspectos instrumentales: diseño e implementación de un geotomógrafo	I-2003	II-2006	Sobresaliente	3,5
13	GÓMEZ CARDONA	DIEGO	7.549.596	Sistema autónomo de variables vitales	I-2003	II-2007	Sobresaliente	5
14	LÓPEZ MARÍN	JOSÉ WILSON	7.541.408					
15	RINCÓN TORO	GERMÁN ALEXANDER	10.142.091	Adquisición inalámbrica de señales cardíacas	I-2003	II-2012	Aprobado	8,5

Segunda cohorte

	APELLIDOS	NOMBRE	CÉDULA	Trabajo de grado	Semestre Ingreso	Semestre grado	Nota	Tiempo en años
1	ÁLVAREZ VELÁSQUEZ	LUIS FERNANDO	16.224.327	"METRODOC" software para la administración del sistema de gestión de la calidad del laboratorio de metrología de variables eléctricas de la universidad tecnológica de Pereira basado en la norma NTC-ISO 17025	II-2003	II-2007	Aprobado	4
2	ARISTIZABAL QUINTERO	LUZ ÁNGELA	24.625.353	Caracterización mediante wavelets de electrocardiogramas para efectos de comprensión y clasificación de cardiopatías	II-2003	I-2007	Laureada	3,5
3	BOTERO ARBELAEZ	MARCELA	42.131.043	Diseño y sistematización de procedimientos para el aseguramiento de la calidad de las mediciones del laboratorio de metrología de variables eléctricas de la UTP	II-2003	I-2009	Sobresaliente	5,5
4	CASTAÑEDA SALAZAR	JORGE ABEL	75.071.830	Diseño y construcción de una instrumentación para el análisis del movimiento en dos dimensiones	II-2003	II-2010	Sobresaliente	7
5	GIRALDO GIRALDO	FRANCISCO LUIS	7.529.629		II-2003	II.2010	Sobresaliente	7
6	CORTÉS AGUIRRE	CARLOS ALBERTO	10.253.775	Electrocardiógrafo móvil para el diagnóstico automático de cardiopatías a través de la web	II-2003	II-2006	Laureado	3
7	GÓMEZ ANGARITA	JORGE IVÁN	10.275.212	La electromiografía: un acercamiento al concepto fisiológico. la construcción de un equipo electromiográfico con registro no invasivo; y la resistencia galvánica de piel como método de relajación muscular.	II-2003	I-2009	Aprobado	5,5
8	MENDOZA	JAIRO ALBERTO	10.003.896	Software para la calibración en un laboratorio de metrología	II-2003	II-2006	Aprobado	3
9	MESA	FERNANDO	10.117.115	"METRODOC" software para la administración del sistema de gestión de la calidad del laboratorio de metrología de variables eléctricas de la universidad tecnológica de Pereira basado en la norma NTC-ISO 17025	II-2003	II-2007	Aprobado	4
10	MESA CONTRERAS	LUIS GREGORIO	10.023.276	Diseño e implementación de procedimientos técnicos y de gestión para la acreditación de un laboratorio de patronamiento eléctrico	II-2003	II-2006	Sobresaliente	3
11	RIVERA PIHEDRAHITA	JORGE HERNÁNDO	10.005.908	Selección efectiva de características ECG mediante técnicas de transformación no lineal. Identificación de infarto agudo del miocardio	II-2003	I-2006	Aprobado	2,5
12	SANZ ALZATE	JORGE HUMBERTO	16.212.851	Metodología para la construcción de un telurómetro de frecuencia variable	II-2003	II-2010	Sobresaliente	6,5
13	TORRES OSORIO	JAVIER IGNACIO	10.000.562	Definición de criterios de diseño para la instrumentación del magnetismo KERR	II-2003	I-2008	Sobresaliente	4,5

Tercera cohorte

	APELLIDOS	NOMBRE	CÉDULA	Trabajo de grado	Semestre Ingreso	Semestre grado	Nota	Tiempo
1	CORTÉS OSORIO	JIMY ALEXANDER	18.507.533	Diseño de un magnetómetro asistido por computador.	I-2005	I-2009	Sobresaliente	4
2	MEDINA AGUIRRE	FRANCISCO ALEJANDRO	10.025.735					
3	MONTES OCAMPO	JOSÉ WILLIAM	14.899.405	Diseño y construcción de un equipo automático para realizar titulaciones potenciométricas	I-2005	II-2010	Sobresaliente	5,5
4	PINZÓN DUQUE	MARÍA CRISTINA	42.109.387	Análisis de señal del impulso cardiaco para el mejoramiento del diagnóstico de patologías del corazón	I-2005	II-2010	Sobresaliente	5,5
5	RESTREPO CALLE	FELIPE	9.871.452	Diseño construcción e implementación de un prototipo comercial de un periférico para la percepción de imágenes por medio del tacto con fines educativos	I-2005	II-2010	Laureada	5,5
6	ZUÑIGA ZABALA	MARÍA FENRNADA	42.146.410					
7	SILVA ORTEGA	CARLOS ARMANDO	10.526.694	Diseño e implementación de un dispositivo para medir espesores en tuberías y tanques metálicos mediante la utilización de señales de ultrasonido	I-2005	I-2010	Sobresaliente	5
8	JARAMILLO VILLEGAS	JOSÉ ALFREDO	10.014.703	Observatorio de movilidad vial	I-2005	I-2010	Sobresaliente	5

Cuarta cohorte

	APELLIDOS	NOMBRE	CÉDULA	Trabajo de grado	Semestre Ingreso	Semestre grado	Nota	Tiempo en años
1	OLARTE CÓRTEZ	WILLIAM	10.101.915	Diseño e implementación de un dispositivo para medir espesores en tuberías y tanques metálicos mediante la utilización de señales de ultrasonido	I-2006	I-2010	Sobresaliente	4
2	VILLAMIZAR PINZÓN	JAVIER	19.453.923	Manual de procedimientos en seguridad eléctrica para el laboratorio de instrumentación biomédica	I-2006	II-2009	Sobresaliente	4

Con especialización

	APELLIDOS	NOMBRE	CÉDULA	Trabajo de grado	Semestre Ingreso	Semestre grado	Nota	Tiempo en años
3	MORALES GONZALEZ	ÁLVARO IGNACIO	79.402.741	Sistema de procesos técnicos para el laboratorio de metrología-variables electromédicas - de la UTP	I-2006	I-2009	Sobresaliente	3
4	CASTRO ROJAS	LUIS FERNANDO	7.510.086					
5	NARANJO CASTAÑO	JOHN JAIRO	10.102.689	Desarrollo de una herramienta de arquitectura abierta para la visualización y análisis de señales EEG	I-2006	II-2010	Sobresaliente	4,5
6	ARANGO	RAMIRO	18.506.672					

Quinta cohorte

	APELLIDOS	NOMBRE	CÉDULA	Trabajo de grado	Semestre Ingreso	Semestre grado	Nota	Tiempo en años
1	OCAMPO LÓPEZ	JUAN GUILLERMO	18.504.005	Diseño e implementación de software de análisis para establecer los efectos de la telefonía celular sobre parámetros electrocardiográficos	II-2007	II-2010	Sobresaliente	3
2	QUINTERO SALAZAR	EDWIN ANDRÉS	16.072.711	Medición de los cambios en la luminosidad de las estrellas variables mediante el procesamiento digital de imágenes	I-2008	II-2010	Sobresaliente	2,5
3	SALDARRIAGA VILLAFANE	HAEDERS	14.894.425	Clasificación básica de neuroseñales	I-2008	I-2010	Sobresaliente	2
4	VÉLEZ ÁNGEL	PAULO ANDRÉS	14.899.622					

CUADRO RESUMEN ESTUDIANTES

Cohorte	Fecha Inicio	Egresados	Tiempo promedio para obtención del título en años	Pendientes de grado	Retirados	Total estudiantes
Primera	I-2003	15	5,5	6	0	21
Segunda	II-2003	13	4	8	0	21
Tercera	I-2005	8	5,5	11	5	24
Cuarta	I-2006	6	4	15	0	21
Quinta	I-2008	4	2	14	1	19
Sexta*	II.2009			18	1	19
Totales		46	4,3	72	7	125

*Actualmente se encuentran cursando el tercer semestre del programa.

El tiempo que tiene el estudiante desde que inicia sus estudios es del doble de la duración del programa, él que no haya obtenido el título antes de este tiempo, deberá solicitar prórroga ante Comité Curricular del programa, el cual recomendará las actualizaciones pertinentes al Consejo de Facultad.

El promedio de los 46 egresados del programa está en 5.5 años.

De los 125 estudiantes del programa, hay 46 egresados, 54 pendientes de grado, 18 cursando materias y 7 retirados.

El promedio de estudiantes por cohorte es de 21.

Oportunidad de mejora

- Seguimiento a las propuestas de tesis
- Vinculación de estudiantes a grupos de investigación.

PROFESORES

Los docentes tienen gran experiencia acumulada en las líneas de la Maestría y gozan de gran reconocimiento por parte de los estudiantes y personal externo al programa, por las competencias académicas, investigativas y responsabilidad.

Como oportunidad de mejora se plantea:

- Posibilidades de acceder a becas internas o externas para continuar estudios de Doctorado.
- Mayor participación en convocatorias de proyectos de investigación, que vinculen a los estudiantes del programa.
- Incentivar en los estudiantes la importancia de vincularse a los grupos de investigación.

También es de gran importancia que el programa realice contactos con entidades nacionales como internacionales, para el desarrollo de trabajos de tesis y proyectos, relacionados a las líneas, propiciando una formación interdisciplinar.

El programa debe tener una política clara de incentivos de la producción intelectual de los docentes, así como el incentivo a los investigadores en temas afines al programa.

La Universidad ha definido y aplica en el programa, con criterios académicos, un régimen de estímulos que reconoce efectivamente el ejercicio calificado de las distintas funciones misionales, lo que ha motivado a los docentes a cumplir cabalmente las funciones de investigación, docencia y extensión.

PROCESOS ACADÉMICOS Y LINEAMIENTOS CURRICULARES

- Revisión y actualización del plan de estudios del programa.

Universidad
Tecnológica
de Pereira

República de Colombia

CONSEJO DE FACULTAD DE CIENCIAS BÁSICAS

Plan 2.
Procesado
FECHA: [Firma]
FIRMA

RESOLUCION No. 001
Julio 30 de 2009

Por medio del cual se modifica el Plan de Estudios de la Maestría en Instrumentación Física.

EL CONSEJO DE FACULTAD DE LA FACULTAD DE CIENCIAS BASICAS, en uso de sus atribuciones legales y en especial la conferida por el Consejo Académico a través del Acuerdo No. 076 del 14 de Noviembre de 2002, en su artículo cuarto y,

CONSIDERANDO:

Que el Consejo de Facultad de Ciencias Básicas en su sesión del día 29 de julio de 2009; aprobó modificar el Plan de Estudios de la Maestría en Instrumentación Física:

Que es potestad de los Consejos de Facultad aprobar las reformas curriculares que en dichos postgrados presente el Comité Cunicular, previo visto bueno del Centro de Registro y Control Académico y de acuerdo al Decreto 2566 del 10 de septiembre de 2003.

El Consejo de Facultad de Ciencias Básicas teniendo en cuenta el artículo cuarto del Acuerdo No. 076 del 14 de Noviembre de 2002, del Consejo Académico, se hace necesario la expedición del acto administrativo que contenga la decisión,

RESUELVE:

ARTICULO PRIMERO:

Modificar el Plan de Estudios de la Maestría en Instrumentación Física; según la tabla anexa.

ARTICULO SEGUNDO: Las reformas curriculares propuestas en la presente resolución tendrán aplicación para los estudiantes de la Quinta Cohorte sin especialización, a partir del Segundo Semestre académico de 2009.

ARTICULO TERCERO: La presente resolución rige a partir de la fecha de su expedición.

Dada en Pereira, a los 30 días del mes de julio de 2009.

JOSE GOMEZ ESPINDOLA
Presidente

Gloria G.

UNIVERSIDAD TECNOLÓGICA ACADÉMICA
CENTRO DE REGISTRO Y CONTROL ACADÉMICO
FORMULARIO PARA PLANES DE ESTUDIO

Código 125-495
Versión 0
Fecha 12/03/2009
Página 1 de 1

Nombre de la Facultad	FACULTAD DE CIENCIAS BÁSICAS
Nombre del Programa Académico	MAESTRÍA EN INSTRUMENTACIÓN FÍSICA
Nombre del Código SNEES (solo para programas académicos en funcionamiento y en estudio)	13546
Plan de Estudios No.	2
Nombre del Decano	JOSÉ DEL CARMEN GÓMEZ ESPINOLLA
Nombre del Director	WILLIAM ARDILA LIRIUEÑA

SEMESTRE I

Código Asignatura	Código Académico	Horas Teóricas Semanales	Horas Prácticas Semanales	Factor Horas Teóricas	Factor Horas Prácticas	Horas de Asignatura/ Semanas	Semanas	Horas Semanales Teóricas	Horas Semanales Prácticas	Horas Teóricas Totales	Horas Prácticas Totales	Horas Totales	Requisitos	Carácter de las Asignaturas	Área de Conocimiento	Núcleo Básico del Conocimiento	No. Asignaturas
M124	Aplicación Circuitos Lineales	4	2	2	2	8	16	12	2	32	32	64	ADMISIÓN	Teórica	Ingeniería, arquitectura, urbanismo y afines	Otras ingenierías	
M134	Software para la instrumentación	4	2	2	2	8	16	12	2	32	32	64	ADMISIÓN	Teórica	Ingeniería, arquitectura, urbanismo y afines	Otras ingenierías	
M231	Seminario de Investigaciones I	1	1	1	1	1	16	2	16	0	16	16	ADMISIÓN	Teórica	Ingeniería, arquitectura, urbanismo y afines	Otras ingenierías	
TOTALES																	3

SEMESTRE II

Código Asignatura	Código Académico	Horas Teóricas Semanales	Horas Prácticas Semanales	Factor Horas Teóricas	Factor Horas Prácticas	Horas de Asignatura/ Semanas	Semanas	Horas Semanales Teóricas	Horas Semanales Prácticas	Horas Teóricas Totales	Horas Prácticas Totales	Horas Totales	Requisitos	Carácter de las Asignaturas	Área de Conocimiento	Núcleo Básico del Conocimiento	No. Asignaturas
M244	Programación en tiempo real y procesamiento digital de señales	4	2	2	2	8	16	12	2	32	32	64	ADMISIÓN	Teórica	Ingeniería, arquitectura, urbanismo y afines	Otras ingenierías	
M225	Física de Transductores	5	2	2	3	10	16	14	3	32	32	64	ADMISIÓN	Teórica	Ingeniería, arquitectura, urbanismo y afines	Otras ingenierías	
M342	Seminario de Investigación II	2	1	1	1	3	16	5	16	16	16	32	M231	Teórica	Ingeniería, arquitectura, urbanismo y afines	Otras ingenierías	
TOTALES																	3

21 JUL. 2009

SEMESTRE III

Código Asignatura	Crédito Académico	Horas Teóricas Semanales	Horas Prácticas Semanales	Factor Horas Teóricas	Factor Horas Prácticas	Horas de Asesoría/ Tutorías	Semanas	Horas Teóricas Totales	Horas Prácticas Totales	Horas Totales	Requisitos	Carácter de las Asignaturas	Área de Conocimiento	Núcleo Básico del Conocimiento
M0114 Física para la instrumentación	4	2	2	2	2	8	16	32	32	64	ADMISION	Técnica	Ingeniería, arquitectura, urbanismo y afines	Otras Ingenierías
M0224 Aplicación de Circuitos Digitales	4	2	2	2	2	8	16	32	32	64	ADMISION	Técnica	Ingeniería, arquitectura, urbanismo y afines	Otras Ingenierías
M0114 Electiva I (Base Electiva)	4	2	2	2	2	8	16	32	32	64	M0124-M0224-5	Técnica	Ingeniería, arquitectura, urbanismo y afines	Otras Ingenierías
TOTALES	12	6	6			24		96	96	192			No. Asignaturas	3

SEMESTRE IV

Código Asignatura	Crédito Académico	Horas Teóricas Semanales	Horas Prácticas Semanales	Factor Horas Teóricas	Factor Horas Prácticas	Horas de Asesoría/ Tutorías	Semanas	Horas Teóricas Totales	Horas Prácticas Totales	Horas Totales	Requisitos	Carácter de las Asignaturas	Área de Conocimiento	Núcleo Básico del Conocimiento
M0304 Electiva II (Base Electiva)	4	2	2	2	2	8	16	32	32	64	M0224-M0224	Técnica	Matemáticas y ciencias naturales	Física
M0437 Teoría	7	2	3	3	3	15	16	32	48	80	M0342	Técnica	Matemáticas y ciencias naturales	Física
TOTALES	11	4	5			23		64	80	144			No. Asignaturas	2

SEMESTRE V

Código Asignatura	Crédito Académico	Horas Teóricas Semanales	Horas Prácticas Semanales	Factor Horas Teóricas	Factor Horas Prácticas	Horas de Asesoría/ Tutorías	Semanas	Horas Teóricas Totales	Horas Prácticas Totales	Horas Totales	Requisitos	Carácter de las Asignaturas	Área de Conocimiento	Núcleo Básico del Conocimiento
M0511 Teoría II	11	4	4	3	3	24	16	64	64	128	M011	Técnica	Matemáticas y ciencias naturales	Física
TOTALES	11	8	8			24		64	64	128			No. Asignaturas	1

21 JUL. 2009

Recibido
111437

En el primer semestre se reemplazó la asignatura de Física para la Instrumentación, código MM116 – 6 créditos por Software para la Instrumentación, código MI134 – 4 créditos.

En el segundo semestre se reemplazó la asignatura de Aplicación de Circuitos Digitales, código MI225 – 4 créditos por Programación en Tiempo Real y Reconocimiento Digital de Señales, código MI224 – 4 créditos.

Campo de fundamentación física

- Física de transductores
- Software para la Instrumentación

Estos cursos capacitan al estudiante en la profundización de los conceptos y las leyes de la física, con la utilización de software especializado en instrumentación física.

Campo de especialización

- Programación en Tiempo Real y Reconocimiento Digital de Señales
- Aplicación de circuitos lineales
- Aplicación de circuitos digitales
- Electiva I
- Electiva II

Continúa el mismo campo investigativo, con las siguientes asignaturas:

Seminario de Investigación I, MI231 - 1 crédito académico.

Seminario de Investigación II, MM342, - 2 créditos académicos.

Tesis I, - 7 créditos académicos.

Tesis II, - 11 créditos académicos.

Por medio del Comité Curricular, se realizan revisiones constantes en el currículo del programa, con el propósito de establecer un plan de estudios acorde a las políticas actuales del Proyecto Institucional y el Proyecto Educativo del Programa.

Oportunidad de mejora

- Flexibilidad en el currículo

INVESTIGACIÓN

GRUPOS DE INVESTIGACIÓN POR FACULTAD 2010

FACULTAD	GRUPOS DE INVESTIGACIÓN	RECONOCIDOS	INDICADOR
Bellas Artes y Humanidades	16	9	56.3%
Ciencias Ambientales	8	6	75.0%
Ciencias Básicas	17	11	64.7%
Ciencias de la Educación	14	11	78.6%
Ciencias de la Salud	19	12	63.2%
Ingeniería Industrial	9	8	88.9%
Ingeniería Mecánica	7	5	71.4%
Ingenierías Eléctrica, Electrónica, Física y Ciencias de la Computación	18	12	66.7%
Tecnologías	15	12	80.0%
Vicerrectoría Académica	3	1	33.3%
Vicerrectoría Administrativa	1	1	100.0%
TOTAL	127	88	69.3%

Fuente: Vicerrectoría de Investigaciones, Innovación y Extensión

La universidad cuenta con **88** grupos reconocidos escalafonados; lo cual significa que el **69,3%** de los grupos constituidos son reconocidos por Colciencias.

PROYECTOS DE INVESTIGACIÓN SEGÚN ESTADO 2010

FACULTAD	ESTADO		TOTAL
	CONCLUIDO	EJECUCIÓN	
Bellas Artes y Humanidades	9	10	19
Ciencias Ambientales	18	19	37
Ciencias Básicas	7	9	16
Ciencias de la Educación	10	11	21
Ciencias de la Salud	16	22	38
Ingeniería Industrial	6	9	15
Ingeniería Mecánica	1	4	5
Ingenierías Eléctrica, Electrónica, Física y Ciencias de la Computación	6	31	37
Tecnologías	4	14	18
Vicerrectoría Académica	1		1
Vicerrectoría Administrativa		1	1
TOTAL	78	130	208

Fuente: Vicerrectoría de Investigaciones, Innovación y Extensión

La Universidad cuenta con **208** proyectos de investigación inscritos en la Vicerrectoría de Investigaciones, Innovación y Extensión, de los cuales se concluyeron **78** proyectos y **130**

se encuentran en ejecución.

La Universidad en el año 2010 cuenta con 88 grupos reconocidos y escalafonados, de los cuales 17 pertenecen a la Facultad de Ciencias Básicas.

Por lo tanto, para los programas de posgrado, es de gran importancia tener un gran componente en investigación dentro de su currículo, iniciando la etapa desde el pregrado en los semilleros de investigación y en el posgrado desde el primer semestre con las asignaturas del campo investigativo.

Por lo anterior el programa tiene claramente definidas las líneas de investigación y los grupos de investigación vinculadas a las mismas y futuros directores de tesis, con el fin de tener producción que permita interactuar entre la academia y la industria, promoviendo el trabajo inter y transdisciplinar.

Oportunidades de mejora

- Crear vínculos con grupos de investigación que se encuentren en categoría A al interior o exterior de la Institución.
- Crear mecanismos de generación de conocimiento y producción en docentes y estudiantes del programa.
- Convenios con instituciones nacionales e internacionales, que den la posibilidad de realizar pasantías a docentes como estudiantes y trabajos de investigación conjuntos.

BIENESTAR Y AMBIENTE INSTITUCIONAL

Existe poca participación de los estudiantes de posgrado en las actividades realizadas por la oficina de Bienestar Universitario, ya que en su gran mayoría son sólo para estudiantes de pregrado.

Oportunidades de mejora

- Vincular en mayor grado a los estudiantes de posgrado a las actividades de Bienestar Universitario.

GRADUADOS

Los graduados del programa en su gran mayoría son docentes de instituciones de nivel superior y algunos trabajan con empresas como Ecopetrol.

Oportunidad de mejora

- Promocionar el programa en empresas de la región.

ORGANIZACIÓN, ADMINISTRACIÓN Y GESTIÓN DEL PROGRAMA

La estructura académico administrativa de la Universidad Tecnológica de Pereira se indica en la siguiente figura. El programa de la Maestría en Instrumentación Física se encuentra adscrito a la Facultad de Ciencias Básicas. Los principales entes de soporte académico-administrativos para el programa se describen a continuación.

- **Consejo Superior**

El Consejo Superior es el máximo órgano de dirección y gobierno de la Universidad. Actualmente se encuentra integrado por los siguientes miembros.

- **Rectoría**

La Rectoría es la dependencia encargada de la planeación y la dirección académica y administrativa en procura del logro de la misión institucional, conforme a lo dispuesto en las normas legales, los estatutos, reglamentos de la Universidad y las decisiones y actos del Consejo Superior Universitario y el Consejo Académico.

- **Consejo Académico**

El Consejo Académico es la máxima autoridad académica de la Universidad. La misión del Consejo Académico es direccionar, con el apoyo del talento humano, la prospección académica en aspectos de modernización pedagógica, curricular y aseguramiento de la calidad de los programas de pregrado y posgrado que brinda la Universidad. Así mismo, orienta el desarrollo del talento humano y la carrera docente de los profesionales de la academia. De manera similar, el consejo académico es la instancia académica que facilita a las facultades y centros, el desarrollo y proyección en las áreas de conocimiento pertinente, en el marco de la misión institucional.

- **Vicerrectoría Académica**

La Vicerrectoría Académica en cabeza del Vicerrector Académico direcciona, con el apoyo del talento humano, la prospección académica en aspectos de modernización pedagógica, curricular y aseguramiento de la calidad de los programas de pregrado y posgrado que brinda la Universidad. Así mismo, orienta el desarrollo del talento humano y la carrera docente de los profesionales de la academia. La vicerrectoría es la Instancia académica que facilita a las facultades y centros, el desarrollo y proyección en las áreas de conocimiento pertinente, en el marco de la misión institucional. Las facultades y centros adscritos a la Vicerrectoría Académica son:

Facultades:

- Facultad de Ingenierías Eléctrica, Electrónica, Física y Ciencias de la Computación
- Facultad de Ciencias de la Salud
- Facultad de Bellas Artes y Humanidades
- Facultad de Ciencias de la Educación
- Facultad de Ciencias Básicas
- Facultad de Tecnología
- Facultad de Ingeniería Mecánica
- Facultad de Ciencias Ambientales

Centros

- Centro de Registro y Control Académico
- Instituto de Investigaciones Ambientales
- Centro de Recursos Informáticos y Educativos

- Centro de Biblioteca Jorge Roa Martínez

- **Vicerrectoría de Investigaciones, Innovación y Extensión**

La Vicerrectoría de Investigaciones, Innovación y Extensión es una unidad académico-administrativa encargada de dinamizar el proceso de integración de la docencia con la investigación y la proyección social. Para lograrlo debe crear y mantener un ambiente de trabajo académico propicio para que profesores y estudiantes desarrollen sus capacidades investigativas y generen y difundan los conocimientos adquiridos en el proceso investigativo a través del ejercicio docente. Es dependiente de la Rectoría y es superior funcional de los Decanatos, respecto de las actividades de Investigación y Extensión y de las demás que la Rectoría le delegue, la Vicerrectoría de Investigación y Extensión dirige el funcionamiento y desarrollo general de:

- Unidad de Servicios Académicos Empresariales
- Organismo de Certificación de Productos

- **Vicerrectoría Administrativa**

La Vicerrectoría Administrativa en cabeza del Vicerrector Administrativo posibilita, apoyada en su talento humano, todos los procesos ejecutivos institucionales, facilitando a la comunidad universitaria los recursos económicos, logísticos y tecnológicos requeridos, para llevar a cabo las actividades de docencia, investigación, proyección social y bienestar universitario, definidas por la Organización. La Vicerrectoría igualmente alcanza un alto grado de productividad administrativa y un elevado nivel de desarrollo humano, a través de un proceso de mejoramiento continuo y una cultura organizacional basada en resultados. Depende de la Rectoría y presta el apoyo administrativo para la docencia, investigación y extensión mediante el suministro de recursos a través de las siguientes divisiones:

- División de Personal
- División Financiera
- División de Servicios
- División de Sistemas y Procesamiento de Datos
- Sección de Bienestar y Servicios Estudiantiles
- Jardín Botánico
- Equipo Operativo de Gestión de la Calidad

- **Comité Central de Posgrados**

Según el acuerdo No. 15 de 06 de julio de 2006, por el cual se reestructura el reglamento de los estudios de posgrado, en el capítulo II artículo 9, asigna al comité central de posgrado las funciones de asesorar al Consejo Superior, al Consejo Académico, al Rector y a los Vicerrectores, en todo lo relacionado con los posgrados en la Universidad. De manera similar, propone al Consejo Académico y al Consejo Superior las políticas generales para los posgrados, presenta al Consejo Académico y al Consejo Superior las normas para la creación funcionamiento administrativo y académico, admisión, promoción y evaluación de

los postgrados, recomienda al Consejo Académico y al Consejo Superior la creación, suspensión y fusión de programas de postgrado, promueve la innovación permanente en los modelos de docencia universitaria de postgrado.

2.10.1 Estructura Académico-Administrativa de la Maestría

La administración académica de los postgrados corresponde en la Universidad Tecnológica de Pereira al Consejo Académico, al Vicerrector Académico, al Consejo de Facultad, al Decano de Facultad y al Director del programa o quien haga sus veces (artículo 10 del acuerdo No. 15 de 06 de julio de 2006). Para el cumplimiento de sus funciones cada Director de un programa de postgrado, o quien haga sus veces, contará con la asesoría de un Comité Curricular (artículo 11 del acuerdo No. 15 de 06 de julio de 2006). La siguiente figura muestra el organigrama del Doctorado en Ingenierías según el acuerdo No. 15 de julio de 2006.

Oportunidad de mejora

- A través del Comité de posgrados realizar seguimiento a los programas, en los modelos de pedagógicos y asesoramiento en temas de currículo.
- Asesoría permanente en los mecanismos de contratación docente.

RECURSOS FINANCIEROS

Los programas de posgrado deben ser auto sostenibles y se manejan como proyectos de operación comercial y los gastos se reflejan en contratación docente, materiales y suministros, compra de equipos, viáticos, secretaria y coordinador del programa y sus ingresos son por concepto de inscripción, matriculas.

Oportunidad de mejora

- Financiación del presupuesto estatal para los posgrados.

RECURSOS FÍSICOS

El programa tiene un número adecuado de laboratorios para su funcionamiento, dotados de equipos especializados y software.

RECURSOS BIBLIOGRÁFICOS POR ÁREA DEL CONOCIMIENTO 2010

ÁREA DEL CONOCIMIENTO	ANTERIORES A 2000		POSTERIORES A 2000		N° TITULOS	N° VOLUMENES	N° REVISTAS ESPECIALIZADAS	BASES DE DATOS EN LÍNEA	BASES DE DATOS PROPIAS	BASES DE DATOS LOCALES
	TITULOS	VOLUMENES	TITULOS	VOLUMENES						
Generalidades	1,391	2,478	914	1,563	2,305	4,041	178	39	2	1
Filosofía y afines	1,678	2,026	731	867	2,409	2,893	42			
Religión	186	209	162	174	348	383	4			
Ciencias sociales	6,807	8,497	3,573	4,255	10,380	12,752	450			
Lingüística y lenguas	786	4,146	606	2,670	1,392	6,816	34			
Ciencias puras	4,894	8,085	2,429	3,705	7,323	11,790	204			
Ciencias aplicadas	10,440	15,253	5,310	8,972	15,750	24,225	723			
Arte y recreación	3,065	3,929	1,806	2,345	4,871	6,274	64			
Literatura	3,487	4,598	1,812	2,229	5,299	6,827	77			
Geografía e historia	1,535	2,194	512	681	2,047	2,875	37			
TOTAL	34,269	51,415	17,855	27,461	52,124	78,876	1,813	39	2	1

Fuente: Centro de Biblioteca Jorge Roa Martínez

Oportunidad de mejora

- Adquisición de equipos, software y bibliografía especializada.
 - Realizar mantenimiento de los laboratorios.